28-1-2013

v3

Localities Explained Series: The Precambrian-Cambrian Nonconformity at the Ercall Quarries, The Wrekin, Shropshire, UK
Jamie K. Pringle & Ian G. Stimpson
Contact emails: j.k.pringle@keele.ac.uk & i.g.stimpson@keele.ac.uk

School of Physical Sciences & Geography, William Smith Building, Keele University, Keele, Staffs, ST5 5BG, UK.

Abstract

The Precambrian-Cambrian boundary is iconic for geologists, which marks the first appearance of shelly fauna in the fossil record. In England and Wales the transition from predominantly Precambrian igneous rocks to Cambrian sedimentary strata is generally unconformable. An exceptional exposure of this transition is observed in the Ercall Quarries in Shropshire, UK, which is the focus of this paper.
Introduction

The Precambrian-Cambrian boundary is geologically highly significant with the first appearance of shelly fauna. In the Ediacaran Period (Late Precambrian), what is now England and Wales was situated on the active northern margin of the Gondwana supercontinent with subduction related igneous rocks dominating. The start of the Cambrian saw both cessation of subduction and a major eustatic rise in sea level. Consequently, in England and Wales the transition from Ediacaran, predominantly igneous rocks to Lower Cambrian sedimentary strata is marked by a nonconformity (an unconformity of sedimentary rocks over igneous/metamorphic ones). At the Ercall Quarries, near to The Wrekin, Shropshire, UK, there is an exceptional exposure of this transition which will form the focus of this article.
Access to the quarry is easiest from the M54, the large Forest Glen Car Park (SJ 639093) provides ample parking (Fig. 1) although this is also used for walkers taking the main route up to the Wrekin itself, an impressive 407 m high hill overlying the Shropshire Plain (Fig. 2). There is also limited parking on a minor road just to the north. From the car park you walk north-east for 400 m on a minor road, until taking a signed footpath east for 200 m (see Fig. 1). The quarries have been designated as a Site of Special Scientific Interest (SSSI), for the local flora as well as the geology, so do not hammer the outcrop, there are plenty of loose blocks to inspect. Some of the former quarry faces can be somewhat unstable so a hard hat is recommended when observing the geology close to these. The quarries are managed by the Shropshire Wildlife Trust, from whom permission should be sought for field parties.
[image: image1.jpg]-Th

dense wood

Limekiln wood
200 m

N

T

Telford
~

Fig. 1. Site map of Ercall Quarries 1-3 showing access routes with location map (inset).

[image: image2.png]i

Fig. 2. Photograph (looking south) of the Wrekin hill (right) with wooded Ercall hill (left).
Quarry 1: Precambrian Volcanics
The route to the main exposures passes Quarry 1 to the north of the main path (see Fig. 3). At locality 1 the 10 m high quarry face exposes greyish and purplish brown porphyritic rhyolite lava flows and felsic tuffs formed as viscous lavas and nuée ardente ash flows (Fig. 4). Rapid cooling of the siliceous magma produced a glassy rhyolite which has streaked mineral layers causing flow banding (Fig. 5). These Uriconian Group volcanics rocks have been dated at 566 ± 2 Ma. A weathered 3 m wide microgabbro dyke is also poorly exposed at the east of Quarry 1 at locality 2.
[image: image3.jpg]Q1 Quarry1 gge Structural
® Locality ~—~ Unconformity
F---.- Fault

w E

100 m

- Lower Comley Sandstone Fm.
sandstonef/siltstone facies
l:l Wrekin Quartz Fm.
arenite facies
- Wrekin Quartx Fm.
breccia conglomerate facies
N\~~~ Ercall Nonconformity

N~
- Uriconian Group Volcanics
with intruded micrograbbro

Eon Era Period Epoch

8|

S kel = c

Sl81¢g]¢%

8 8 8 3

218|182

S| 2| E| ¢

£l1&[S| 5

ol

5

- 12

S| R | <

g8 |8

5188 |%2

o 5 8 z

R

-4 D w

o 4

Fig. 3. (Top) site map showing geology and locality positions (1-8) marked. (Bottom left) Schematic cross-section across Ercall Quarry. (Bottom right) Generalised stratigraphy. All modified from Toghill & Beale (1994).
[image: image4.jpg]

Fig. 4. Rhyolitic lavas and pyroclastic rocks exposed in Quarry 1, taken at locality 1.
[image: image5.jpg]

Fig. 5. Rhyolite (left) hand specimen and (right) crossed Nicols photomicrograph showing large plagioclase phenocrysts and quartz groundmass with secondary quartz filling cavities (middle right). Specimens taken from locality 1.
Quarry 2: The Ercall Nonconformity
Walking up the path to Quarry 2 on the left, at locality 3 (see Fig. 3) there is an information board explaining the geology of an exceptional panoramic view of the quarry face to the northeast. Here you can observe the Cambrian Wrekin Quartzite Formation sediments unconformably overlying the Ediacaran Ercall Granophyre (Fig. 6).
[image: image6.jpg]

Fig. 6. Panoramic view from the base of Quarry 2 of the nonconformity (arrowed) between the Ediacaran Ercall Granophyre (left) and the Cambrian Wrekin Quartzite Formation (right). Taken from locality 3.
You can then walk up the path to your right and up the upper path to locality 4 (see Fig. 3). The actual boundary has been fenced off but you can observe it up close; note the bronze plaque so you are at the right spot (Fig. 7)!
[image: image7.jpg]

Fig. 7. Bronze plaque showing the Precambrian/Cambrian boundary position in Quarry 2. Taken from locality 4.
There is an obvious contrast here between the pink medium-grained microgranite and bedded grey sediments either side the Precambrian-Cambrian boundary (Fig. 8). The microgranite is technically a granophyre as in thin section there can be seen fine intergrowths of quartz and alkali feldspar (Fig. 9). The Ercall Granophyre has been shown to be intruded into the older extrusive part of the Uriconian Group observed in Quarry 1 (see Fig. 3), and is dated at 560 ± 1 Ma. The top ~0.5 m of the Ercall Granophyre below the unconformity has been weathered with feldspars rotting to kaolinite (Fig. 8), indicating subaerial exposure prior to the overstepping by the Cambrian rocks. The boundary therefore represents a sub-horizontal eroded land surface locally comprised of both rhyolite and granophyre igneous rocks. Rare clasts of Ercall Granophyre and the older Uriconian Group volcanics can be observed in the lower breccio-conglomeratic facies of the overlying Wrekin Quartzite Formation at locality 6 (see Fig. 3).
[image: image8.jpg]

Fig. 8. Photograph in Quarry 2 of the nonconformity (arrowed) showing the pink Ercall Granophyre having a greyish weathered top beneath the Cambrian bedded breccio-conglomerates and quartz arenites of the Wrekin Quartzite Fm. Taken from locality 4.
[image: image9.jpg]

Fig. 9. Ercall Granophyre (Left) hand sample photograph showing porphyritic nature and (right) crossed Nicols photomicrograph showing granophyric texture characterised by fine irregular intergrowths of quartz and alkali feldspar.
Above the unconformity, the breccio-conglomeratic facies of the Wrekin Quartzite Formation is ~7 m in thickness, highly competent and predominantly planar bedded dipping to the southeast at 40º-45º. These have been dated at 533 Ma ± 13 Ma by the presence of rare Fortunian acritarch fossils. Consequently, these strata were deposited prior to the diversification of the ‘small shelly fauna’ and trilobites of the Cambrian ‘explosion’.
Quarry 3: Cambrian Sediments
The Lower Cambrian (Fortunian) breccio-conglomerates are also well exposed at the North side of Quarry 3 at localities 5 and 6 (see Fig. 3). At locality 5 the breccio-conglomerate is weathered grey but is pale coloured when fresh, with a variety of angular to sub-rounded clasts of intra-formational quartz arenite and extra-formational Ediacaran rhyolites with rare granophyre clasts. The ~7m high quarry bedding surface also exposes symmetrical ripples up to 4 cm high and ~20 cm wavelength (Fig. 10). At locality 6 there are coarser-sized igneous clasts up to cobble size. Ripples are also observed on an equivalent ~10 m bedding surface at locality 7, demonstrating the existence of a significant dextral strike-slip fault passing just to the south of locality 4, trending northwest-southeast with a ~100m displacement. This fault can be seen on the southeast face of Quarry 3 where the Wrekin Quartzite Formation abruptly terminates against the overlying Lower Comley Sandstone Formation, just to the north of locality 8.
[image: image10.jpg]-

Fig. 10. Photograph in Quarry 3 of Wrekin conglomerate bedding surface with symmetrical ripples present, taken from locality 5, courtesy of Ian Kelly of the OUGS West Midlands Branch.
The presence of symmetrical ripples here represents bi-directional fluid flow which, coupled with coarse clasts in units above and below, suggests that this is a fossil beach, as the ancient igneous landmass is overstepped by eustatic sea-level rise.

At locality 6 (see Fig. 3) the upper quartz arenite facies of the Wrekin Quartzite Formation can be clearly observed, having an almost sugary texture due to it being comprised of over 90% of quartz mineral grains (Fig. 11). In thin section, the well-rounded quartz sand grains can be seen to be cemented by a quartz overgrowth cement (Fig. 11) and consequently this rock is an orthoquartzite in old style terminology. It is ~34 m in thickness and it again is highly competent and dips ~40º-45º to the southeast. Planar bedding thicknesses vary from ~0.4 m up to ~2 m although access to the upper parts is not recommended (Fig. 12). Most of the area of Quarry 3, and indeed Quarry 2, were previously occupied by quartz arenite which has been quarried out, principally for road aggregate for the nearby M54, but there are plenty of fallen blocks to investigate. High up on the north-eastern face of Quarry 3 there can also be clearly observed a boundary between the Wrekin Quartzite Formation and the overlying Lower Comley Sandstone Formation that is much more friable and easily eroded (Fig. 12).

[image: image11.jpg]

Fig. 11. Wrekin Quartzite (left) hand sample photograph and (right) photomicrograph, showing facies is dominated by quartz minerals with quartz cement overgrowths.
[image: image12.jpg]

Fig. 12. Photograph in Quarry 3 showing the glauconitic Lower Comley Sandstone Formation fine-grained sediments overlying (arrowed) the Wrekin Quartzite Formation. Taken from locality 6.
The Lower Comley Sandstone Formation can also be observed at locality 8 (see Fig. 3) where there is a ~4 m small outcrop at the edge of the woods. This locality exposes beds of semi-competent fine-grained sandstone up to 30 cm in thickness that are inter-bedded with more easily erodible silts all dipping again at 40º southeast. The rocks here contain the mineral glauconite which gives the sediments the greenish coloration and as this is only found in shallow marine environments (Fig. 13), and therefore provides evidence of the deposition environment.
[image: image13.jpg]

Fig. 13. Lower Comley Sandstone (left) hand sample photograph and (right) photomicrograph, showing the facies is dominated by quartz minerals with the secondary glauconite mineral (green crystals) indicating deposition in a marine environment.

The final locality 9 (Fig. 3) exposes a near-vertical (80º north), ~10 m high quarry face of Wrekin Quartzite Formation that exhumes a strike-slip (with small oblique component) fault plane. Slickenside lineations (Fig. 14), grooves and corrugations can be observed on this plane and small steps on the fault surface can be used to determine the sinistral direction of movement.
[image: image14.jpg]

Fig. 14. Slickenside lineations observed on the fault plane surface at locality 9, courtesy of Ian Kelly of the OUGS West Midlands Branch.
Geological summary:
The geology of the Ercall Quarries gives an excellent overview of the transition from a Late Precambrian active continental margin setting with bimodal felsic and mafic intrusive and extrusive igneous rocks to a Lower Cambrian passive margin, with the Precambrian erosional surface being progressively drowned by eustatic sea-level rise. The marine transgression is demonstrated by the deepening sequence from proximal beach deposits, through offshore bar to quiet shallow marine sediment, sourced from the Precambrian landmass to the south. The area has undergone regional tilting and dissected by sinistral and dextral strike-slip faults, probably in the end-Silurian Caledonian Orogeny.
Suggestions for further reading
Toghill, P. 2008. An introduction to 700 million years of earth history in Shropshire and Herefordshire. Proceedings of the Shropshire Geological Society, 13, 8-24.

Toghill, P. & Beale, S. 1994. Ercall Quarries, Wrekin Area, Shropshire: Geology Teaching Trail. Geologists’ Association Guide, 48, 19pp.
PAGE
1

